Agricultural Asset Values: Monitoring and Stress Testing Ron Feldman Federal Reserve Bank of Minneapolis June 3, 2014 #### Disclaimer My Views Not Necessarily Those Of Anyone Else in the Federal Reserve ## The Financial Stability Interest in Ag. One "Story" #### **Bottom Lines** - Ag. Output Prices At Middle of Distribution - Ag. Land Values At Record Levels - Producers Look Strong - Could Conditions Quickly Change? - Ag. Banks Look Strong - But Are Some Warning Signs - Most Banks Strong Under Stressed Land Values - But Stress Tests Can Be Wrong! #### Context - The Federal Reserve Systematically Monitors Asset Values - Monitoring Is Part Of the Federal Reserves Efforts To Support Financial Stability - Agricultural Asset Values Receive Attention Under This Monitoring - Agricultural Land Values Have Been Highlighted In This Monitoring #### Context CORKER: And as you're looking -- and I'm gonna run out of time and our chairman is very punctual -- have you found anything yet that gives you concern? And do we have -- do you have a tool with the zero interest rate policy to address that if you do? YELLEN: I would say at this stage broadly I don't see concerns. But there are pockets, a few things that we've identified that do concern us.....there are a few areas within asset price evaluations, broadly speaking. I wouldn't worry, but there are a few areas where I would be concerned. Many people have emphasized farm land as a concern, farm land prices.... Janet Yellen Testimony before the Senate Banking Committee, February 27, 2014. ## Crop Prices Now Near Middle of Historical Distribution ## Hogs and Dairy Prices Near Median; Cattle Far Above ### "Normal" Level Of "Concern" About "Tail Event Price Decline" Source: Federal Reserve Bank of Minneapolis. Notes: Six-month time horizon, option-implied. For details, see Minnepolisfed.org ### Land Values Are At All Time Historic Highs ### Land+Structure Values At Record Highs (Since 1929!) ## Midwest Price To Rent Ratio At Historic Highs; US Ratio High ### Recent Survey Data Shows Slow Down In Farmland Price Growth Average change in price of non-irrigated farmland, 2013Q1-2014Q1 (2012Q1-2013Q1 change in parenthesis) Source: Federal Reserve Bank of Minneapolis, Agricultural Credit Conditions Survey ### Recent Survey Data Shows Falling Rents Average change in cash rents for non-irrigated farmland, 2013Q1-2014Q1 Source: Federal Reserve Bank of Minneapolis, Agricultural Credit Conditions Survey #### **Bottom Lines** - Ag. Output Prices At Middle of Distribution - Ag. Land Values At Record Levels - Producers Look Strong - Could Conditions Quickly Change? - Ag. Banks Look Strong - But Are Some Warning Signs - Most Banks Strong Under Stressed Land Values - But Stress Tests Can Be Wrong! ### Producers Have Strong "DRCU" ## Producers Have Low Debt-to-Equity (DTE) Ratios Source: USDA ERS, Farm Income and Wealth Statistics Notes: The South Dakota series was discontinued after 2003. #### DTEs If Land Values Fall? Real estate Value of machinery and motor vehicles Producer Balance Sheet Farm sector debt Real estate Financial **Inventories** Farm sector assets 2012 2,811,255,180 123,278,934 126,790,438 2,310,559,977 250,625,831 Assets Fall to \$1.9 Trillion Land Values Fall by 40% Farm sector debt 300,314,965 Real estate 173,018,503 Nonreal estate 127,296,462 Hold Debt Fixed Farm sector equity 2,510,940,215 | Leverage Ratios | Percent | |-------------------|---------| | Debt/asset ratio | 10.68 | | Debt/equity ratio | 11.96 | DTE Rises to 19% Source: USDA ERS, Farm Income and Wealth Statistics Notes: All values are in units of \$1,000 (nominal) except for ratios ## DTE Post Simulated Land Value Fall Are Around Pre/Post Farm Crisis Levels Source: USDA ERS, Farm Income and Wealth Statistics Notes: The South Dakota series was discontinued after 2003. DTE Rises To 25% ### Most Recent Data Suggest Farm Incomes Falling - District wide, 58% of lenders said farm incomes decreased Q1 2014; In S.D. it was 52% - 62% reported flat household spending (45% in S.D.) - 55% noted decreased capital spending, (45% in S.D.) - USDA forecasts a 27 percent decrease in farm incomes in 2014 nationally. #### **Bottom Lines** - Ag. Output Prices at Middle of Distribution - Ag. Land Values At Record Levels - Producers Look Strong - Could Conditions Quickly Change? - Ag. Banks Look Strong - But Are Some Warning Signs - Most Banks Strong Under Stressed Land Values - But Stress Tests Can Be Wrong! ### Asset Quality Of Ag Banks Is Strong Source: Call Report Notes: Agricultural banks are defined as commercial banks where agricultural loans are at least 25% of total loans ### Even Asset Quality Of "Weak" Ag Banks Is Strong Source: Call Report Notes: Agricultural banks are defined as commercial banks where agricultural loans are at least 25% of total loans ### Overall Farm Real Estate Debt Up ### Strong Loan Growth From Ag. Banks Source: Call Report Notes: Agricultural banks are defined as commercial banks where agricultural loans are at least 25% of total loans ## Ag. Banks With Less Capital Growing Faster; SD Ag. Banks Growing Fastest Source: Call Report Notes: Ag Banks are defined as commercial banks where agricultural loans are at least 25% of total loans; 'Lower Capital' refers to banks with Tier 1 capital ratios below the national median, 'Higher Capital' for those with Tier 1 capital ratios above ## Most Concentrated Ag. Banks Have Lower Capital Tier 1 Capital and Ag Concentration Agricultural Banks in 2014Q1 Source: Call Report Notes: Agricultural Banks are defined as commercial banks where agricultural loans are at least 25% of total loans #### **Bottom Lines** - Ag. Output Prices at Middle of Distribution - Ag. Land Values Way Above Distribution - Producers Look Strong - But Conditions Can Quickly Change - Ag. Banks Look Strong - But Are Some Warning Signs - Most Banks Strong Under Stressed Land Values - But Stress Tests Can Be Wrong! ### "Stress Testing" Ag. Banking Sector to A Fall in Ag. Land Values - Developed three models to examine impact of land price declines on agricultural banks - "Benchmark" - "Systems" - "Distributional" ### "Stress Testing" Ag. Banking Sector to A Fall in Ag. Land Values - Ran two "what if" scenarios - Historic scenario: ~5% drop in real land values - Severe scenario: 26% drop in real land values - Accounted for other variables (e.g., farm debtto-equity) ## Results: Net charge-off forecasts for the average agricultural bank #### **Severe Scenario** 26% drop in land prices ## Results: Equity-to-asset ratio forecasts for the average agricultural bank ^{*} Only includes the benchmark model ## Results: Probability of failure forecasts for the average agricultural bank #### Severe Scenario 26% drop in land prices ^{*} Only includes the benchmark model ### "Average" Does Not Tell the Whole Story - We Looked at distributional outcomes - Minority of ag banks (30%) suffer the majority of loan losses - Impact is very high in the "most sensitive" 5% - Equity-to-asset ratios fall by 1.2 percentage points in the first and 1 percentage point in the second year - Probability of failure increases by over 3% ### Farm Credit System Stability Questions What Losses Would FCS Take If Land Values/Producer Incomes Fall? How Would Market Funders of FCS Respond To Actual or Expected Land Value/Producer Incomes Decline?